METEOROLOGICAL QUALITY ASSURANCE PROJECT PLAN VOLUME III B-003-OAQ-AMB-QA-20-Q-R0 PREPARED BY: Indiana Department of Environmental Management (IDEM) Office of Air Quality (OAQ) Air Monitoring Branch (AMB) Quality Assurance Section (QAS) Mail Code 61-54-2 100 N. Senate Avenue Indianapolis, IN 46204-2251 **Revision 0** **January 1, 2020** # **QAPP Revision History** | Revision Number | Date | Responsible Party | Description of Change | |-----------------|-----------------|-------------------|--------------------------------| | 0 | January 1, 2020 | QAS Chief | New QAPP format to replace QA | | | | | Manual, which served as OAQ | | | | | AMB QAPP, and was last U.S. | | | | | EPA approved on March 9, 2018. | # **List of Acronyms** | Acronym | Meaning | | |---------|---|--| | °C | Degrees Celsius | | | AA | Administrative Assistant | | | AC | Assistant Commissioner | | | AMB | Air Monitoring Branch | | | AMS | Ambient Monitoring Section | | | ANP | Annual Network Plan | | | AQI | Air Quality Index | | | AQS | Air Quality System | | | ATS | Air Toxics Section | | | BP | Barometric Pressure | | | CAA | Clean Air Act | | | CBSA | Core Based Statistical Area | | | CFR | Code of Federal Regulations | | | CO | Carbon Monoxide | | | CSN | Chemical Speciation Network | | | CTS | Collocated Transfer System | | | DP | Dew Point | | | EPA | Environmental Protection Agency | | | GCMS | Gas Chromatography Mass Spectrometry | | | GD | Guidance Documents | | | RH | Relative Humidity | | | IDEM | Indiana Department of Environmental Management | | | INDOT | Indiana Department of Transportation | | | IMPROVE | Interagency Monitoring of Protected Visual Environments Network | | | K | Kelvin; 0 Kelvin is -273.15 °C | | | LEADS | Leading Environmental Analysis and Display System | | | MLH | Mixing Layer Height | | | MWG | Maximum Wind Gust | | | NAAQS | National Ambient Air Quality Standards | | | NCore | National Core Network | | | NIST | National Institute of Standards and Technology | | | NO | Nitric Oxide | | | Acronym | Meaning | | |-------------------|--|--| | NO ₂ | Nitrogen Dioxide | | | NO _y | Reactive Nitrogen Compounds | | | O_3 | Ozone | | | OAQ | Office of Air Quality | | | OPS | Office of Program Support | | | OT | Outdoor Temperature | | | P | Precipitation | | | PAMS | Photochemical Assessment Monitoring Station | | | Pb | Lead | | | PE | Performance Evaluation | | | PM | Particulate Matter | | | PM _{1.0} | Particulate matter having an aerodynamic diameter less than or equal to 1.0 um | | | PM _{2.5} | Particulate matter having an aerodynamic diameter less than or equal to 2.5 um | | | PM_{10} | Particulate matter having an aerodynamic diameter less than or equal to 10 um | | | PM _{10c} | Particulate matter having an aerodynamic diameter between 2.5 um and 10 um | | | PQAO | Primary Quality Assurance Organization | | | PSD | Prevention of Significant Deterioration | | | QA | Quality Assurance | | | QAPP | Quality Assurance Project Plan | | | QAS | Quality Assurance Section | | | QC | Quality Control | | | QMP | Quality Management Plan | | | REQAS | Recycling, Education and Quality Assurance Section | | | RH | Relative Humidity | | | RPM | Revolutions per Minute | | | RTD | Resistance Temperature Detector | | | RWD | Resultant Wind Direction | | | RWS | Resultant Wind Speed | | | SDHD | Standard Deviation of Horizontal Wind Direction | | | SIP | State Implementation Plan | | | SLAMS | State and Local Air Monitoring Stations | | | SO_2 | Sulfur Dioxide | | | SPM | Special Purpose Monitoring | | | SOP | Standard Operating Procedure | | | SR | Solar Radiation | | | STN | Special Trends Network | | | T | Temperature | | | TAD | Technical Assistance Documents | | | TSOP | Technical Standard Operating Procedure | | | UVC | Ultraviolet Carbon | | | Acronym | Meaning | |---------|---------------------------| | UVR | Ultraviolet Radiation | | VFC | Virtual File Cabinet | | VOC | Volatile Organic Compound | | VWD | Vertical Wind Direction | | WS | Wind Speed | # Section 1: Quality Assurance Project Plan (QAPP) Identification and Approval Indiana Department of Environmental Management (IDEM) – Office Air Quality (OAQ) – Air Monitoring Branch (AMB) – Quality Assurance Project Plan (QAPP) – Meteorological – Revision 0 This QAPP is designed to provide an overview of the minimum requirements for a quality assurance (QA) and quality control (QC) program for air monitoring networks which conduct meteorological monitoring in the state of Indiana. Requiring monitoring networks to meet these criteria allows the data from all monitoring networks to be consistent, scientifically defensible and comparable. Meteorological monitoring consists of: - Wind speed (WS) - Resultant wind speed (RWS) - Resultant wind direction (RWD) - Maximum wind gust (MWG) - Standard deviation of horizontal wind direction (SDHD) - Vertical wind direction (VWD) - Outdoor temperature (OT) - Dew point (DP) - Relative humidity (RH) - Barometric pressure (BP) - Precipitation (P) - Solar radiation (SR) - Ultraviolet radiation (UVR) - Mixing layer height (MLH) A QC/QA program encompasses all phases of ambient air sampling and data analysis. These phases include such activities as site selection, monitoring equipment selection, calibration/verification/audit equipment and procedures, sampling procedures, laboratory analysis, data verification/validation, chain of custody, data reporting, precision/accuracy reporting, and meteorological criteria. Prior to the implementation of any ambient monitoring network becoming operational, a working knowledge of this QAPP is necessary by those personnel designated as QC and QA. There are three basic sections of the CFR Title 40, Protection of the Environment, which deal with Ambient Air Monitoring. 40 CFR Part 50 lists the National Primary and Secondary Ambient Air Quality Standards. 40 CFR Part 53 lists alternate equivalent air monitoring methods and procedures for obtaining equivalency. Finally, 40 CFR Part 58 gives detailed descriptions of monitoring methodology, network design and siting, Prevention of Significant Deterioration IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 5 of 41 (PSD) requirements, and QA criteria. Additional federal requirements are also given in U.S. Environmental Protection Agency (EPA) Technical Assistance Documents (TAD) and U.S. EPA QA Guidance Documents (GD). Designated QC and QA personnel should maintain a working knowledge of all applicable requirements. All monitoring and QA program requirements must be kept current and accessible. IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 6 of 41 # **Document Approval** # Meteorological Quality Assurance Project Plan Volume III Indiana Department of Environmental Management Office of Air Quality Air Monitoring Branch Indianapolis, IN 46219 # B-003-OAQ-AMB-QA-20-Q-R0 # **Approval Signatures and Date Signed:** | IDEM AMB
Chief | Signature: | Date: | |-------------------------------------|------------|-------| | IDEM AMB
AMS 1 Chief | Signature: | Date: | | IDEM AMB
AMS 2 Chief | Signature: | Date: | | IDEM AMB
ATS Chief | Signature: | Date: | | IDEM AMB
QAS Chief | Signature: | Date: | | IDEM OAQ
Assistant Commission | | Date: | | IDEM OPS
QA Staff | Signature: | Date: | | U.S. EPA Region 5
QA Coordinator | Signature: | Date: | # **Section 2:** Table of Contents | Section 1 QAAP Identification and Approval | 4 | |--|----| | Section 2 Table of Contents | 7 | | Section 3 Distribution/Notification List | 10 | | Section 4 Project/Task Organization | 10 | | 4.1 Personnel Roles and Responsibilities in IDEM | 10 | | 4.2 AMB Organizational Chart | 11 | | 4.3 AMB Roles and Responsibilities | 11 | | Section 5 Problem Definition/Background | 13 | | Section 6 Project/Task Description | 14 | | 6.1 Overview of Monitored Meteorological Parameters | 14 | | 6.2 Project Schedule | 17 | | 6.3 Site Locations | 18 | | Section 7 Quality Objectives and Criteria for Measurement Data | 19 | | 7.1 Measurement Quality Objectives | 20 | | 7.2 Collocation Transfer System (CTS Method) | 22 | | 7.2.1 Wind CTS Audit | 22 | | 7.2.2 Radiation CTS Audit | 23 | | 7.3 Siting | 23 | | 7.3.1 Wind Speed and Wind Direction | 23 | | 7.3.2 Outdoor Temperature and Relative Humidity Direction | 23 | | 7.3.3 Barometric Pressure Direction | 24 | | 7.3.4 Precipitation Direction | 24 | | 7.3.5 Solar Radiation and Ultraviolet Radiation Direction | 24 | | 7.3.6 Mixing Layer Height Direction | 24 | | Section 8 Training | 25 | | Section 9 Documentation and Records | 25 | | Section 10 Network Description (or Sampling Process Design) | 26 | | Section 11 Sampling Method Requirements | 26 | | 11.1 Meteorological Equipment | 26 | | 11.2 Monitoring Procedures | 27 | # IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 8 of 41 | 11.3 Failed Data Events | 28 | |---|-----------| | Section 12 Sample Handling and Custody | 28 | | 12.1 Sample Handling | 28 | | 12.2 Sample Custody | 28 | | 12.3 Photographs and Digital Still Images | 28 | | 12.4 Equipment Documentation | 29 | | Section 13 Analytical Methods | 29 | | Section 14 Quality Control Requirements | 29 | | Section 15 Instrument/Equipment Testing, Inspection, and Maintenance Requiren | nents .30 | | Section 16 Instrument Calibration and Frequency | 30 | | Section 17 Inspection/Acceptance Requirements for Supplies and Consumables | 31 | | Section 18 Non-direct Measurements | 32 | | Section 19 Data Management | 32 | | Section 20
Assessments and Response Actions | 34 | | Section 21 Reports to Management | 36 | | Section 22 Data Validation and Usability | 36 | | Section 23 Validation and Verification Methods | 36 | | 23.1 LEADS Data Review | 37 | | 23.2 AMS Verification | 38 | | 23.3 QAS Validation | 40 | | Section 24 Reconciliation with Data Quality Objectives | 40 | | List of Tables and Figures | | | Table 1. QAPP Distribution | 10 | | Table 2. Duties of Air Monitoring Branch Positions | 12 | | Table 3. Meteorological Data Collection Frequency | 17 | | Table 4. AMS Verification/Calibration on Meteorological Equipment | 18 | | Table 5. QAS PE Audit on Meteorological Equipment | 18 | | Table 6. AMS Meteorological Methods Data Assessment Requirements | 20 | | Table 7. QAS Meteorological Methods Data Assessment Requirements | 21 | | Table 8. Collocated Wind Audits Limits | 23 | | Table 9. Documents and Records | 25 | # IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 9 of 41 | Table 10. Meteorological Equipment | 26 | |--|----| | Table 11. Measured Quality Objective Checks and Outcomes | 29 | | Table 12. Checks and Preventative Maintenance | 30 | | Table 13. Instrument Calibration and Frequency | 31 | | Table 14. Assessments and Response Actions | 34 | | Table 15. Reports to Management | 36 | # **Section 3: Distribution / Notification List** All members of the IDEM/OAQ play an important role in the collection, validation, data analysis, assessment, planning, and reporting of air monitoring data. All entities that are part of the primary quality assurance organization (PQAO) are provided electronic copies of this QAPP and must adhere to the elements of the QAPP. Copies of the QAPP are also provided to those who conduct air monitoring in Indiana under their own PQAO. Table 1 shows how the QAPP is distributed. An official copy of the QAPP is also available on the <u>IDEM air quality web page</u> and the IDEM SharePointTM QA Library. **Table 1. QAPP Distribution** | Name | Organization | Phone | |----------------------------|--------------------------------------|--------------------| | Air Monitoring Branch | IDEM/OAQ/AMB | 317-308-3264 | | Chief | | | | Quality Assurance Section | IDEM/OAQ/AMB/QAS | 317-308-3257 | | Chief and Staff | | | | Ambient Monitoring | IDEM/OAQ/AMB/AMS(s) | AMS#1 317-308-3263 | | Section (1 and 2) Chief(s) | | AMS#2 317-308-3272 | | and Staff | | | | Air Toxics Section Chief | IDEM/OAQ/AMB/ATS | 317-308-3248 | | and Staff | | | | Office of Program Support | IDEM/OPS/REQAS | 317-234-6562 | | Recycling, Education and | | | | Quality Assurance Section | | | | Chief | | | | Environmental Coordinator | Industries conducting air monitoring | Contact QAS Chief | | | in Indiana | | | Environmental Coordinator | Consultants conducting air | Contact QAS Chief | | | monitoring in Indiana | | | QA Manager | U.S. EPA Region 5 | 312-353-2325 | | IDEM Quality Management | IDEM Office of Program Support | Contact OPS REQAS | | Staff | | Chief | # **Section 4: Project/Task Organization** # 4.1 Personnel Roles and Responsibilities in IDEM Key functions and responsibilities in IDEM are: - 1. OAQ program management: Assistant Commissioner - 2. AMB management: AMB Chief; AMS (1 and 2) Chief(s); ATS Chief; QAS Chief - 3. Initiate equipment and supplies request: AMS (1 and 2) Environmental Managers, QAS Environmental Managers, and ATS Chemists with oversight by AMS (1 and 2) Chief(s), QAS Chief, and ATS Chief. - 4. Procurement of AMB equipment and supplies: final approval by AMB Chief; tracking by AA - 5. Air monitoring site selection, maintenance, and operation which includes calibrations, - verifications, span, zero, and QC checks: AMS Environmental Managers and ATS Chemists with oversight by AMS (1 and 2) Chief(s) and ATS Chief. As needed assistance for site selection and parameters by OAQ Programs Branch - 6. Air monitoring data handling, review, verification, and retrieval requests: AMS Environmental Managers and ATS Chemists with oversight by AMS (1 and 2) Chief(s) and ATS Chief - 7. Air monitoring network review and project grants: AMB Chief; AMS (1 and 2) Chief(s) - 8. QA performance and system audits, site evaluations, and data validation: QAS Environmental Managers and Program Coordinator with oversight by QAS Chief - 9. QA laboratory: Designated QAS Environmental Manager oversees most of the work performed in the QA laboratory with some assistance from other QAS Environmental Managers and oversight by QAS Section Chief - 10. QMP development/updates, QAPP/TSOP/SOP approval; TSOP/SOP agency distribution; review, authorization, and management of QA documentation (part 5 of QMP discusses documents and records): OPS - 11. Programs Branch, Permits Branch, and Compliance and Enforcement Branch: utilize AMB data; see https://www.in.gov/idem/airquality/ for specific duties of these areas # 4.2 AMB Organizational Chart # 4.3 AMB Roles and Responsibilities Table 2 lists general duties of the positions within the AMB. The AMS #2 has an Environmental Manager designated as the AQS administrator, whose responsibilities include data submittal into AQS. Also in the AMS #2 is an Environmental Manager designated as the LEADS administrator, whose duties include reviewing and evaluating data outputs as well as setting limits, overseeing programming within LEADS, and coordinating specific work functions of LEADS with the LEADS contractor. The environmental managers/program coordinator listed under the QAS maintain separate equipment from the AMS(s) and the ATS which ensures that an independent QA program is maintained. However, on occasion the QAS equipment may be used for a QC check but never to calibrate the site instruments. Data is also validated by the QAS once it has been verified by the AMS(s) and the ATS. The QAS maintains the QAPP(s) and has final decision on data validity. **Table 2. Duties of Air Monitoring Branch Positions** | Position | Duties | |-----------------------------------|--| | Air Monitoring Branch Chief | Overall program management; supervises section chiefs and AA; approves the purchase of major equipment; approves QAPPs/TSOPs/SOPs; and approves annual certification of data. | | Ambient Monitoring Section Chiefs | Approves and makes sure AMS staff adhere to the QAPPs/TSOPs/SOPs; oversight and direction of all ambient monitoring functions which includes calibrations, verifications, QC checks, data analysis, site location/setup/shutdown, site maintenance, and the development/update of the ANP/5-year network assessment; ensures data meets quality standards; approves annual certification of data; and supervises AMS staff. | | Air Toxics Section Chief | Approves and makes sure ATS staff adhere to the QAPPs/TSOPs/SOPs; oversight and direction of all toxic functions which include laboratory and field GCMS; instrument calibration and sample analysis; ensures data meets QC standards; provides assistance for the update of the ANP/5-year network assessment; approves annual certification of data; and supervises ATS staff. | | Quality Assurance Section Chief | Responsible for the creation, maintenance, revisions, and adherence to the QAPPs/TSOPs/SOPs; oversight and direction of all QA functions which include PE/systems audits, meteorological audits, toxic audits, site evaluations, and operation of the QA laboratory; ensures data meets quality standards with authority to make final decision on data validity; approves annual certification of data; and supervises QAS staff. | | Position | Duties | |--------------------------------------|--| | Ambient Monitoring Environmental | Performs the daily operations that are required for | | Managers | the air monitoring data to be properly collected, | | | analyzed, and verified; performs site/equipment | | | location/setup/maintenance/shutdown and | | | calibrations/verifications/QC checks on air | | | monitoring field equipment; and reviews, writes, | | | and updates TSOPs/SOPs. | | Air Toxics Chemists | Performs the daily operations that are required for | | | the air monitoring data to be properly collected, | | | analyzed, and verified; perform site visits to conduct | | | maintenance on air toxics monitoring equipment; | | | and reviews, writes, and updates TSOPs/SOPs. | | Quality Assurance Environmental | Performs PE/systems audits, meteorological audits, | | Managers | toxic audits, and site evaluations; performs | | | maintenance and | | | calibration/certification/verification on equipment; | | | validates data; reviews, writes, and updates | | | QAPPs/TSOPs/SOPs; and will track the completion | | | of corrective actions and determine the success of | | | these actions. | | Quality Assurance Program | Assists with meteorological audits and site | | Coordinator | evaluations; distributes, tracks, and validates data; | | | performs audits on the PM clean rooms; reviews, | | | writes, updates; and distributes QAPP/TSOPs/SOPs; | | | communicates QA work to AMB Chief for bi- | | | weekly report, which includes TSOP/SOP | | | approval/revision updates; and will track the | | | completion of corrective actions and determine the | | Air Manitorina Duanah Administration | success of these actions. | | Against Against Administrative | Organizes the tracking and surplus of air monitoring | | Assistant | equipment and maintains the QA documentation | | |
used to implement that monitoring program. | # **Section 5: Problem Definition/Background** In 1970, the Clean Air Act (CAA) was signed into law. The CAA provided the regulations and framework for the monitoring of criteria pollutants (CO, NO₂, O₃, SO₂, Pb, PM) by state, local, and tribal organizations through the establishment of an Air Quality Monitoring Program. IDEM's mission is to implement federal and state regulations to protect human health and the environment while allowing the environmentally sound operations of industrial, agricultural, commercial and government activities vital to a prosperous economy. The mission of the OAQ is to assure all Hoosiers ambient air quality meets the NAAQS; provide timely, quality air permits without unnecessary requirements; and to verify compliance with applicable state and federal air IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 14 of 41 pollution laws and regulations. Five branches are part of the OAQ, which includes Programs, Permits, Compliance and Enforcement, Operations, and Air Monitoring. A description and a flowchart of these is available in the OMP at https://extranet.idem.in.gov/standards/docs/quality_improvement/qmps/idem_qmp_2018.pdf. The AMB is divided among four sections (See 4.2. AMB Organizational Chart, above) which includes two site monitoring sections (AMS's), an air toxics laboratory (ATS), and a quality assurance section (QAS). This QAPP covers all of the meteorological parameters, as stated in Section 1. The QAPP is reviewed annually and updated if needed. Any TSOPs/SOPs associated with this QAPP are updated a minimum of every four years or if the procedures change. Meteorological data is collected to: - Support for pollutant data that is monitored to provide evidence NAAQS is being met - Use in modeling applications implemented by OAQ Programs Branch which help develop, modify, or activate control strategies that prevent or reduce air pollution episodes - Determine how weather patterns affect pollution trends throughout the state and/or region # **Section 6: Project/Task Description** Meteorological data is collected since it can influence the impact of the pollutants. Data collection has been going on for decades. Some of the meteorological data collection is required for specific sites, based on network description. The U.S. EPA provides information on which networks are required to collect specific meteorological data. The National Weather Service may provide meteorological data as well; however, there are instances where it benefits to know the atmospheric condition at the location where the pollutant data is collected. Also, meteorological data generated from the AMB may be more suited for the studies since it is of known accuracy, has specific siting criteria, and there is consistency from site to site. # **6.1** Overview of Monitored Meteorological Parameters IDEM presents two different types of air quality data, intermittent and continuous, on IDEM's internet website http://www.in.gov/idem/airquality/2346.htm. Monthly and annual summary reports of pollutants collected by manual methods are available as well as hourly values from continuous monitors. The LEADS provides on-line access to Indiana's continuous air quality monitoring network. It has been available to the public since July, 2007. LEADS offers access to near real-time data from approximately 60 active and historic data from approximately 12 discontinued continuous air monitoring sites across Indiana. This allows anyone to track pollutant and meteorological values throughout the day. In addition, past data back to 1998 are available as raw data and canned summary reports or user specified retrievals. Also available on LEADS is intermittent data from approximately 45 sites. Below are the different meteorological parameters which are monitored. # **Collected Meteorological Parameters** # Wind Speed (WS) Wind speed is measured directly in miles per hour with either an ultrasonic wind unit or a propeller wind unit. Wind speed values are the average of the 5-minute wind speeds for each IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 15 of 41 hour. This average is calculated by adding all the 5-minute wind speed averages measured in one hour and dividing by the number of measurements. Wind speed is collected since it can affect the dispersal and dilution of pollutants. # Wind Direction (WD) Wind direction is measured directly with either an ultrasonic wind unit or a propeller wind unit. Although wind direction is measured, it is not reported as is. The values collected are used to calculate resultant wind speed, resultant wind direction, and standard deviation of horizontal wind direction. Wind direction is collected since it can help determine where the pollutant came from and the transport direction. # **Vertical Wind Direction (VWD)** Vertical wind direction is the angle that the wind is moving using a 3-dimensial ultrasonic wind unit. A positive degree means the wind is moving in an upward angle while a negative degree means the wind is moving in a downward angle. Knowing the vertical angle of the wind can help determine how much pollution in the atmosphere is being dispersed. # **Maximum Wind Gust (MWG)** Maximum wind gust is measured in miles per hour with either an ultrasonic wind unit or a propeller wind unit. The maximum wind gust is the peak wind speed observed over a number of seconds during the hour. Knowing the maximum wind gust can give a good indication of atmospheric stability and the ability of pollutants to be dispersed. # **Outdoor Temperature (OT)** Outdoor temperature is measured in degrees Fahrenheit using a platinum RTD temperature probe. This is the temperature of the air outside the monitoring site. Outdoor temperature is measured to determine the amount of rise experienced by a buoyant plume. Outdoor temperature also plays a role in chemical processes of air pollutants. # **Relative Humidity (RH)** Relative humidity is measured in percent relative humidity using a Vaisala intercap hygrometer probe. Relative humidity is a measure of the moisture present in the air expressed in percent. One-hundred percent relative humidity is totally saturated air. Humidity is the amount of moisture in the air. Using relative humidity along with temperature and pressure can provide a good indication of chemical reactions of air pollutants. # **Barometric Pressure (BP)** Barometric pressure is measured in millibars using a pressure sensor. Barometric pressure is the force per unit area (pressure) exerted by the atmosphere as a consequence of gravitational attraction exerted upon the "column" of air lying directly above a specific point. Knowing the barometric pressure can help determine whether pollution levels build up. When the barometric pressure is high, the air is usually still which allows pollution levels to build up. When the barometric pressure is low, the weather is often wet and windy, causing pollution to be dispersed or washed out of the atmosphere by precipitation. IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 16 of 41 # Precipitation (P) Precipitation is measured in inches (rainfall) using a tipping bucket rain gauge. Precipitation is any form of water (liquid or solid) that falls from a cloud and reaches the ground. Precipitation can reduce pollution levels in the atmosphere, such as O3 and PM, so knowing if a precipitation event occurred can help determine why pollution levels in the atmosphere decreased. # **Solar Radiation (SR)** Solar radiation is measured in Langleys per minute using a pyranometer. Solar radiation is the total electromagnetic radiation emitted by the sun which is received at the air monitoring site. Knowing the amount of solar radiation can help in determining photochemical processes of air pollutants in the atmosphere as well as turbulence. ### **Ultraviolet Radiation (UVR)** Ultraviolet radiation is measured in millicalories per square centimeter per minute using a radiometer. Knowing the amount of ultraviolet radiation can help in determining photochemical processes of air pollutants in the atmosphere as well as turbulence. # Mixing Layer Height (MLH) Mixing layer height is measured using a ceilometer. Measuring the mixing layer height helps determine the volume of air into which pollutants and their precursors are emitted, thus impacting near-surface atmospheric pollutant concentrations. # **Calculated Meteorological Parameters** # **Resultant Wind Speed (RWS)** Resultant wind speed is measured in miles per hour. Resultant wind speed values are obtained by converting the 5-minute wind speeds and directions for the hour into a single hourly vector. Resultant wind speed is the magnitude of this vector. # **Resultant Wind Direction (RWD)** Resultant wind direction is measured in degrees compass. Resultant wind direction values are obtained by converting the 5-minute wind speeds and directions for the hour into a single hourly vector. Resultant wind direction is the direction of this vector. Wind direction, the direction from which the wind is blowing, is measured to the nearest degree based on a 360 degree compass with 360 degrees being from the North and 180 degrees being from the South. Zero degrees indicates no wind speed was detected for that time frame (calm conditions). # **Standard Deviation of Horizontal Wind Direction (SDHD)** Standard deviation of horizontal wind direction is measured in degrees compass. Standard deviation of horizontal wind direction is a measure of the variability of the direction from which the wind is blowing. Zero standard deviation means that there is no variability in the wind direction. A high standard
deviation indicates a large variation in the direction from which the wind is blowing. # Dew Point (DP) Dew point temperature is measured in degrees Fahrenheit. Dew point temperature values represent the temperature at which the ambient air would become saturated; i.e., dew will form. The dew point can be used to predict the formation of dew, frost, fog, etc. Dew point is calculated by using the outdoor temperature and the relative humidity. # 6.2 Project Schedule The AMB collects and analyzes meteorological data to assist in determining sources of air pollution and predict pollutant episodes. Checks on the equipment are performed. Tables 3, 4, and 5 list information outlining the collection and checks of the various types of meteorological data. Specific information relating to this work are outlined in the AMB TSOPs "RM Young 05305-AQ Wind Direction/Wind Speed Calibration/Maintenance", "RM Young 41372VF Outdoor Temperature/Relative Humidity Calibration/Maintenance", "Barometric Pressure Calibration/Maintenance", "RM Young 52202E Precipitation Calibration/Maintenance", "Eppley Precision Spectral Pyranometer Calibration/Maintenance", "Eppley Total Ultraviolet Radiometer Calibration/Maintenance", "RM Young 86004 Ultrasonic Anemometer Audit", "RM Young 05305-AQ Wind Direction Audit", "RM Young 05305-AQ Wind Speed Audit", "RM Young 41372VF Outdoor Temperature Audit", "RM Young 41372VF Relative Humidity Audit", "RM Young/Met One Barometric Pressure Sensor Audit Procedures", "Audit Method for Precipitation Gauge Measurement", and "Precision Spectral Pyranometer and Total Ultraviolet Radiometer Collocated Audit". Table 3. Meteorological Data Collection Frequency | Parameter | Sample Frequency | |-----------|---| | WS | Continuous | | RWS | Calculated hourly from continuous WS and WD | | RWD | Calculated hourly from continuous WS and WD | | MWG | Continuous | | SDHD | Calculated from continuous WD | | VWD | Continuous | | OT | Continuous | | DP | Calculated from continuous OT and RH | | RH | Continuous | | BP | Continuous | | P | Continuous | | SR | Continuous | | UVR | Continuous | | MLH | Continuous | Table 4. AMS Verification/Calibration on Meteorological Equipment | Parameter | Frequency | |-----------|---------------------------------------| | WS | Annual | | WD | Annual | | OT | NCORE/PAMS (6 months); SLAMS (Annual) | | RH | NCORE/PAMS (6 months); SLAMS (Annual) | | BP | NCORE/PAMS (6 months); SLAMS (Annual) | | P | NCORE/PAMS (6 months); SLAMS (Annual) | | SR | Bi-annual | | UVR | Bi-annual | | MLH | Annual | **Table 5. QAS PE Audit on Meteorological Equipment** | Parameter | Frequency | |-----------|---------------------------------------| | WS | NCORE/PAMS (6 months); SLAMS (Annual) | | WD | NCORE/PAMS (6 months); SLAMS (Annual) | | OT | Annual | | RH | Annual | | BP | Annual | | P | 6 months | | SR | 6 months | | UVR | 6 months | | MLH | Annual | ### **6.3** Site Locations Site locations are available in the IDEM/OAQ/AMB Annual Network Plan and through http://idem.tx.sutron.com/. The locations and meteorological parameters measured will depend on the type of monitoring network. Listed below are the different air monitoring networks where meteorological parameters are collected. # **State and Local Air Monitoring Stations (SLAMS)** SLAMS consists of a national network of monitoring sites whose size and distribution is largely determined by the needs of state and/or local air pollution authorities. # **Special Purpose Monitoring (SPM)** SPM are designed/intended for use by state and local agencies to collect supportive data for development of SIPs and/or other specific targeted studies such as: point source identification, control strategy effectiveness, etc. If data is used for SIP purposes, SPM sites must meet all federal and state requirements for monitoring methodology and quality assurance. # National Core Network/Photochemical Assessment Monitoring Station (NCore/PAMS) Monitoring NCore is a multi-pollutant approach to monitoring. NCore sites are intended to support multiple objectives with a greater emphasis on assessment, research support, and accountability than the IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 19 of 41 traditional SLAMS networks. NCore provides an opportunity to address new directions in monitoring and begin to fill measurement and technological gaps that have accumulated in the networks. Indiana operates one urban NCore site. These sites are required to measure PM_{2.5}, speciated PM_{2.5}, PM_{10c}, O₃, SO₂, CO, NO, true NO₂, NO_y, and meteorology. As of June 2019 PAMS is included at NCore sites located in a CBSA with a population of 1,000,000 or more. # **Near-Road Monitoring** On February 9, 2010, the U.S. EPA promulgated monitoring regulations for the NO₂ monitoring network. In the new monitoring requirements, state and local air monitoring agencies are required to install near-road NO₂ monitoring stations at locations where peak hourly NO₂ concentrations are expected to occur within the near-road environment in larger urban areas. Site selection is required to consider traffic volumes, fleet mix, roadway design, traffic congestion patterns, local terrain, and meteorology in determining where a required near-road NO₂ monitor should be placed. Indiana operates one near-road monitoring site. IDEM worked with the INDOT to obtain a location for the site. The near-road site is required to measure NO, NO₂, CO, O₃, and meteorology. Toxics VOC's and particulates, such as PM_{2.5}, PM_{1.0}, and continuous speciation (black carbon/UVC) are also measured at this site. # **Chemical Speciation Network (CSN)** As part of the PM_{2.5} NAAQS review completed in 1997, EPA established a PM_{2.5} CSN consisting of STN sites and supplemental speciation sites. The CSN is a component of the National PM_{2.5} Monitoring Network. The goal of the National PM_{2.5} Monitoring Network is to monitor if the NAAQS are being attained. However, CSN data is not used for attainment or nonattainment decisions, but are intended to complement the activities of the larger gravimetric PM_{2.5} measurement network component. CSN data is used for multiple objectives, including: - The assessment of data trends; - The development of effective SIPs and determination of regulatory compliance; - The development of emission control strategies and tracking progress of control programs; - Aiding in the interpretation of health studies by linking effects to PM_{2.5} constituents; - Characterizing annual and seasonal spatial variation of aerosols; and - Comparison to chemical speciation data collected from IMPROVE network. # Section 7: Quality Objectives and Criteria for Measurement Data The primary data quality objective is to ensure that the data collected by the AMB are consistent, of known and adequate quality, supported by adequate calibrations and evaluations, and sufficiently complete to describe the atmospheric state with respect to spatial and temporal distribution. Although no minimum QA requirements are listed in the CFR, the data collected must be shown to be accurate and represent the actual conditions. To determine if the data is accurate, measurement quality objectives based on U.S. EPA document "Quality Assurance Handbook for Air Pollution Measurement Systems, Volume IV: Meteorological Measurements", the U.S. EPA QAPP "PAMS Required Site Network for Speciated Volatile Organic Compounds, Carbonyls, and Meteorological Parameters Including Mixing Layer Height", as well as manufacturer recommendations are adopted. Collecting quality data begins with properly trained staff and adequate funding to provide the necessary equipment that meets required performance specifications. High quality data also relies on having adequate supplies available, safe monitoring locations that meet U.S. EPA siting requirements, up-to-date QAPP(s), and TSOPs/SOPs. # 7.1 Measurement Quality Objectives To ensure the quality of the data, calibrations and verifications are performed by the AMS. For some instrumentation this may require sending the unit back to the manufacturer or some other certification facility which can perform the calibration. Verifications are performed by AMS either when the unit may not be working accurately or prior to adjusting or swapping out a unit. These checks help determine the validity of the data by ensuring that the units meet specific limits. Additional PE audits are performed independently by the QAS. The QA results assist with ensuring the unit is working within specifications and can solidify the site operator's decision on the condition of the data. Tables 6 and 7 list the types of checks as well as limits for each type of meteorological equipment. Calculations are provided in AMB TSOPs listed in section 6.2 of this QAPP. **Table 6. AMS Meteorological Methods Data Assessment Requirements** | Type of Che | Type of Check: Calibration and Verification | | | |-------------|---|--|--| | Parameter | Assessment Method | Measured Quality Objectives | | | Method | | | | | WS | Propeller unit: Check of mph | Propeller unit: WS <±0.55 mph up to 10.0 mph | | | | against synchronous motor at | check, <±5.1% for speeds greater than 10.0 | | | | minimum of 2 speeds (one | mph, and zero = 0.0 ; Ultrasonic sent to factory | | | | within 10 mph and one greater | for wind tunnel check and calibration | | | | than 20 mph) and a zero check; | | | | | Ultrasonic unit: factory check | | | | WD | Propeller unit: Check against to | Propeller unit: WD <±5.1 degrees difference | | | | and from reference point and | shooting reference point and <10.1 degrees | | | | 360 degree linearity check; | linearity spread; Ultrasonic sent to factory for | | | | Ultrasonic unit: factory
check | wind tunnel check and calibration | | | VWD | Factory check | Ultrasonic sent to factory for wind tunnel check | | | | | and calibration | | | OT | Check against temperature | OT <±1.1 °C for SLAMS sites; OT <±0.55 °C | | | | transfer standard at | for NCORE/PAMS sites | | | | approximately 45 °C, 20 °C, 0 | | | | | °C, and -20 °C | | | | Parameter | Assessment Method | Measured Quality Objectives | |-----------|-----------------------------------|---| | Method | | | | RH | Check against RH transfer | %RH <±10.1 %RH at SLAMS sites; %RH | | | standard at approximately | <±5.1 %RH at NCORE/PAMS sites | | | 85%RH, 60%RH, 35%RH, and | | | | air check | | | BP | Check against BP transfer | BP <±3.1 millibars at SLAMS sites; BP <±1.1 | | | standard 2 times (e.g. arrival at | millibars at NCORE/PAMS sites | | | site and prior to departure) | | | SR | Factory check | Unit sent to factory for check and calibration | | UVR | Factory check | Unit sent to factory for check and calibration | | P | Check against 3 known | Precipitation<±10.1% | | | amounts of water at | | | | approximately 0.295 inches, | | | | 0.590 inches, and 0.885 inches | | | MLH | Check against target placed at a | $\leq \pm 5.0$ meters or $\pm 1.0\%$, whichever is greater | | | fixed known distance | | **Table 7. QAS Meteorological Methods Data Assessment Requirements** | Type of Check: PE Audit | | | |-------------------------|--|---| | Parameter | Assessment Method | Measured Quality Objectives | | Method | | | | WS | Propeller unit: Check of mph against synchronous motor at 4 speeds (approximately 4.58, 11.45, 22.90, and 80.15 mph) and a zero check; Ultrasonic unit: collocated check | Propeller WS $<\pm0.55$ mph up to 10.0 mph check, $<\pm5.1\%$ for speeds greater than 10.0 mph, and zero = 0.0; QAS propeller unit collocated with site ultrasonic (see Table 8) | | WD | Propeller unit: Check against to
and from reference point and
360 degree linearity check;
Ultrasonic unit: collocated
check | Propeller WD <±5.1 degrees difference
shooting reference point and <10.1 degrees
linearity spread for bench test; QAS propeller
unit collocated with site ultrasonic (see Table 8) | | VWD | Collocated check | QAS ultrasonic wind unit collocated with site ultrasonic (see Table 8) | | OT | Check against temperature transfer standard at approximately 45 °C, 20 °C, 0 °C, and -20 °C | OT <±1.1 °C for SLAMS sites; OT <±0.55 °C for NCORE/PAMS sites | | Parameter | Assessment Method | Measured Quality Objectives | |-----------|-----------------------------------|---| | Method | | | | RH | Check against RH transfer | %RH <±10.1 %RH at SLAMS sites; %RH | | | standard at approximately | <±5.1 %RH at NCORE/PAMS sites | | | 85%RH, 35%RH, and air check | | | BP | Check against BP transfer | BP <±3.1 millibars at SLAMS sites; BP <±1.1 | | | standard 2 times (e.g. arrival at | millibars at NCORE/PAMS sites | | | site and prior to departure) | | | SR | Collocated check | SR <±5.1% for daylight values; nighttime | | | | values should be 0 (see 7.2.2) | | UVR | Collocated check | UV <±5.1% for daylight values; nighttime | | | | values should be 0 (see 7.2.2) | | P | Check against 2 known | Precipitation <±10.1% | | | amounts of water, one check < | | | | 1 inch and check > 1 inch | | | MLH | Check against target placed at a | $\leq \pm 5$ meters or $\pm 1\%$, whichever is greater | | | fixed known distance | | # 7.2 Collocated Transfer System (CTS) Method For sites which collect wind data with an ultrasonic wind unit and radiation with a pyranometer and ultraviolet radiometer, using a transfer standard to challenge these units with known values is not possible. Audits on these systems are performed using a CTS method. ### 7.2.1 Wind CTS Audit At sites which have an ultrasonic wind unit, the QAS will set up a propeller unit for approximately one week to audit the wind speed, resultant wind speed, and the resultant wind direction. The propeller unit's accuracy is confirmed prior to the collocated audit by auditing the shaft rotation speed with several known rotation speeds (RPM) and confirming the wind direction passes the bench linearity test. The wind speed limits are described in Table 7 of this QAPP and the bench linearity limit is five degrees. For ultrasonic units that measure vertical wind direction, a factory calibrated QA wind unit of the same make and model that is at the site is installed for approximately one week. Once installed the QA wind unit is aligned within three degrees of a known reference point. The degrees of the reference point is determined by using the solar azimuth or a compass. Once the QA unit is picked up, the data is collected and compared. The comparison is based on taking the mean of all the hourly differences during the test period. The limits are listed in Table 8. Failure to meet the limits will result in screening the data for potential outliers, resolve potential issues with the field or the QA unit, and overall review of data collected at the site, before, during, and after the audit. Any issues with the results may require a QA qualifier or null data qualifier be applied to the data, the field unit needing maintenance/calibration, or additional audit checks. **Table 8: Collocated Wind Audit Limits** | Parameter | Average Difference | Standard Deviation of difference | |-----------|--|----------------------------------| | WS | $\pm 0.55923 \text{ mph} < 11.185 \text{ mph}$ | 0.4474 mph | | | $\pm 5.592 \text{ mph} > 11.185 \text{ mph}$ | | | WD | ± 5° | 2° | | VWD | ± 5° | 2° | ### 7.2.2 Radiation CTS Audit At sites which run SR and UVR, the QAS will set up a collocated radiation unit of the same make and model and run it for approximately one week. After the audit is completed, the data is collected and compared. The comparison is based on taking the average difference between values that are above zero. The comparison should agree within ±5%. Failure to meet the limits will result in screening the data for potential outliers, resolve potential issues with the field or QA unit, and overall review of data collected at the site, before, during, and after the audit. Any issues with the results may require a QA qualifier or null data qualifier, the field unit needing maintenance/calibration, or additional audit checks. # 7.3 Siting Siting of meteorological equipment for the required measurements is specific to each instrument type. Proper siting is part of the total quality control program. Of course, as in many other monitoring activities, the ideal site may not be attainable. If it is impossible to find sites that meet all of the siting criteria, compromises will be made. The important thing to realize is that the data will be compromised, but not necessarily in a random way. The primary objective of meteorological siting is to place the instrument where it can make precise measurements that are representative of the atmosphere in that area. The QAS performs a site evaluation once a site is established, on a three year cycle, and if changes are made to the site. Documentation includes sensor heights, any obstructions, photographs of the site, and if needed a written description outlining any potential interferences on the sensors. Listed below are specific siting requirements for meteorological equipment. # 7.3.1 Wind Speed and Direction The standard height of wind sensors over level, open terrain is 10.0 meters above ground level. If other sensor heights are used, they will be documented accurately in the ANP and AQS. Open terrain is defined as an area where the distance between the sensor and any obstruction is at least 10 times the height of that obstruction. An obstruction may be man-made (such as a building) or natural (such as a tree). If the sensor is on a boom, the boom must be twice as long as the tower's diameter and directed into the prevailing wind. If the sensor is mounted up on a tower, the tower must be of open grid design. Sensors mounted on top of a tower will be at least one tower diameter/diagonal above the top of the tower structure. Sensors on a boom will be securely mounted so that they will not twist, rotate, or sway. ### 7.3.2 Outdoor Temperature and Relative Humidity The standard height is 2.0 meters above the ground. In locations where this is not possible, the sensor will be placed at approximately 10 meters, such as on top of an open grid design tower IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 24 of 41 where the wind sensor is located. For the sensors at 2.0 meters, the ground beneath the sensor must be non-watered short grass or natural earth, level ground, have an area at least 9.0 meters in diameter, and should be a minimum of 30 meters from large paved areas. For all sensor heights, large industrial heat sources, roof tops, steep slopes, hollows, high vegetation, swamps, snow drifts, standing water, and air exhausts are avoided. If the sensor is mounted on a boom, the boom must be as long as the tower's diameter or diagonal distance. Sensors will have either a downward facing aspirated shield or one that points to true north. The distance between the sensor and any obstruction, man-made (e.g., a building) or natural (e.g. a tree), must be at least 4 times the height of the obstruction. # 7.3.3 Barometric Pressure The sensor will be located in a ventilated shelter about 2 meters above ground
level. Care is taken to not expose the pressure sensor to anything that could interfere with the measurements. The sensor is sensitive to both the atmospheric pressure (weight above the station) and wind pressure. # 7.3.4 Precipitation The mouth of the gauge must be mounted horizontally at a minimum of 30 centimeters above ground. It is positioned in a location to avoid water splashing, being covered by snow, or anything overhead that could obstruct precipitation from going into the gauge. In addition, the collector will be heated to properly measure frozen precipitation. If located at ground level, the surface area around the gauge must be natural vegetation or gravel. The gauge must be positioned at least 2 times the height of any obstruction. If placed in an open area, a wind shield should be used. ### 7.3.5 Solar Radiation and Ultraviolet Radiation The sensor will have an unrestricted view of the sky in all directions. Locations where there are obstructions that could cast a shadow or reflect light on the sensor, such as light-colored walls or artificial sources of radiation, are avoided. The elevation to the horizon as viewed from the pyranometer must not exceed 5 degrees. Sensor height is not critical for pyranometers; consequently, tall platforms or roof tops are typical locations. # 7.3.6 Mixing Layer Height The ceilometer for determining MLH measurements is intended for more macro-scale application than are the surface meteorological measurements. Consequently, the location of the ceilometer need not be associated with any particular PAMS surface site. Factors that will be considered in selecting a site for the MLH monitor include whether the upper-air measurement for the proposed location are likely to provide the necessary data to characterize the meteorological conditions associated with high ozone concentrations, and the extent to which data for the proposed location of the ceilometer may augment an existing upper-air network. The ceilometer must be installed on a level concrete pad or wooden platform suitably located to provide an unobstructed view of the sky. A wide-open location is recommended where there are no tall trees, overhead lines, or antennas nearby. Proximity to powerful radars should also be avoided. Any object in the cone projecting upward created by an angle of 25° from vertical will impede the ability of the ceilometer to properly measure atmospheric backscatter. Common interfering objects would include powerlines, tree branches, tower support guidewires, flagpoles, or similar features which may permanently or transiently present above the ceilometer. # **Section 8:** Training Formal staff training is scheduled to train new employees and periodically update employees' skills and program operations. Formal staff training is coordinated with the Section Chiefs, senior level staff, or parameter specialists of the AMS, QAS, and ATS of the AMB on an as needed basis for those person(s) engaged in the following: operating, calibrating, verifying, validating, and auditing analyzers/samplers; laboratory procedures; field duties; safety; and any other items related to work performed by staff in the AMB. The training for staff is tracked and documented by the individual section chiefs, except for any in-house training pertaining to computer safety, which is documented by the IDEM computer staff but able to be tracked by individual section chiefs. Standard literature references are readily available to all staff members including the Federal Register, manufacturer's instrument manuals, and quality assurance guideline documents related to the program objectives. Courses and other training are also provided through U.S. EPA and vendors. # **Section 9: Documentation and Records** The goal of IDEM is to collect data that is accurate and representative of the actual conditions. For this to occur, documentation and record keeping have to be performed at a high level of accuracy and be consistent amongst all participants who are part of the PQAO. Table 9 summarizes what documentation is involved, how it is handled, and how records are maintained. **Table 9. Documentation and Records** | Document | Location | Retention Time | Custodian | |---------------------|------------------------|------------------------|------------------| | ANP; 5 Year Network | IDEM internet and | Latest on IDEM | ANP and 5 Year | | Plan; QAPP | extranet; AMB shared | internet and extranet; | Network Plan – | | | drive | AMB shared drive | AMS (1 and 2) | | | | maintains previous | Chief(s); QAPP – | | | | versions | QAS Chief | | TSOPs/SOPs | IDEM extranet; AMB | Latest on extranet; | QAS Program | | | shared drive | AMB shared drive | Coordinator and | | | | maintains previous | OPS | | | | TSOPs/SOPs | | | Logs | Log on site computer | Indefinitely | AMS | | | hard drive; electronic | | Environmental | | | log available through | | Manager LEADS | | | LEADS | | Administrator | | AMS Calibration | AMB shared drive | Indefinitely | AMS Parameter | | Forms | | | Specialist | | Document | Location | Retention Time | Custodian | |----------------------|----------------------|-----------------------|---------------| | QAS Audit Forms | AMB shared drive | Kept indefinitely | QAS | | | | | Environmental | | | | | Manager | | QAS data memos; data | AMB shared drive; | Kept indefinitely | QAS Chief and | | checks; and site | VFC; site evaluation | | Program | | evaluations | record also on LEADS | | Coordinator | | Calibrations, | AMB shared drive | Information kept at | QA Laboratory | | Certifications, and | | least 3 years unless | Manager | | Verifications | | item is still in | | | performed by the QA | | circulation then | | | laboratory | | information is kept | | | | | indefinitely | | | NIST-traceable | QA Laboratory | Kept Indefinitely | QA Laboratory | | Certifications | Cabinet File | | Manager | # **Section 10:** Network Description (or Sampling Process Design) Meteorological monitoring is primarily conducted based on needs for specific weather patterns that can play a role on pollutant concentrations. The IDEM ANP provides information on sites and can be found at https://www.in.gov/idem/airquality/2389.htm Network design and sampler siting is established based on 40 CFR Part 58 Appendices D and E, U.S. EPA GD's, and is mentioned in Sections 6 and 7 of this QAPP. # **Section 11: Sampling Method Requirements** Sampling equipment and procedures for meteorological parameters follow "Quality Assurance Handbook for Air Pollution Measurement Systems, Volume IV: Meteorological Measurements". Specific instructions on technical aspects of these procedures can be found in the AMB TSOPs/SOPs mentioned in this QAPP and the equipment's manual. The AMB maintains a complete set of TSOPs/SOPs for all procedures, which is available through the AMB shared computer drive and the IDEM website, https://extranet.idem.in.gov/main.php?section=standards&page=sops. ### 11.1 Meteorological Equipment IDEM utilizes meteorological equipment that meets accuracy requirements and is able to function for long periods of time with minimal maintenance (see Table 10). **Table 10. Meteorological Equipment** | Parameter | Meteorological Monitoring Equipment | |-----------|-------------------------------------| | WS | RM Young model 05305-AQ | | | RM Young model 81000 | | | RM Young model 86004 | | Parameter | Meteorological Monitoring Equipment | |-----------|-------------------------------------| | WD | RM Young model 05305-AQ | | | RM Young model 81000 | | | RM Young model 86004 | | VWD | RM Young model 81000 | | OT | RM Young model 41372VF | | RH | RM Young model 41372VF | | BP | Novalynx model 230-601V | | | Novalynx model 230-701 V-5 | | | RM Young model 61202V | | | RM Young model 61302V | | SR | Eppley model PSP | | UVR | Eppley model TUVR | | P | RM Young model 52202-E | | MLH | Vaisala Model CL51 | # **11.2** Monitoring Procedures - WS A Propeller unit measures the WS based on the revolutions per minute of the propeller. The ultrasonic wind unit operates on the principle that the time required for a sound wave to travel from point A to point B is affected by the speed of the wind in a predictable and repeatable way. - WD A Propeller unit measures the WD based on the direction the unit is facing. The wind will move the unit by exerting a force on the tail of the unit. The ultrasonic wind unit operates on the principle that a transducer sends a pulse of ultrasonic sound from the north facing side of the sensor. - VWD An ultrasonic anemometer, which is a 3-axis, no-moving-parts wind sensor, is used for requiring fast response, high resolution and three-dimensional wind measurement. - OT Combination OT/RH probe using platinum RTD located inside a ventilated shield. - RH Combination OT/RH probe using Vaisala intercap hygrometer located inside a ventilated shield. - BP A BP sensor measures absolute atmospheric pressure and converts it into a linear, proportional voltage, using digital computer technology. - SR A Precision Spectral Pyranometer is used to measure the solar radiation, which is the total electromagnetic radiation emitted by the sun which is received at our monitoring site. These values are expressed in Langleys per minute. A Langley is a unit of energy per unit area (1 gram-calorie/cm²) commonly employed in radiation measurements. - UVR A Total Ultraviolet Radiometer is used for the measurement of solar UV radiation. This instrument utilizes a photoelectric cell protected by a quartz window. A specially designed teflon diffuser not only reduces the radiant flux to acceptable levels but also provides close adherence to the Lambert cosine law. An encapsulated narrow bandpass (interference) filter limits the spectral response of the photocell to the wavelength interval $0.295\text{-}.0385~\mu m$. - P A tipping bucket is used for the measurement of precipitation. The
tipping bucket consists of a funnel that collects and channels the precipitation into a small seesaw-like container. After a pre-set amount of precipitation falls, the lever tips, dumping the collected water and sending an electrical signal. The tipping bucket is heated so that ice or snow will melt and be reported as rainfall. - MLH A Ceilometer is designed to measure high-range cirrus cloud heights without surpassing the low and middle layer clouds, or vertical visibility in harsh conditions. It's backscatter profiling over full range is up to 15 km (49,200 ft.). ### 11.3 Failed Data Events In the event of malfunctioning equipment that was not collecting data according to specific requirements, the AMS will document the failure onto the LEADS log, giving detailed information on the condition of the equipment and its effect on the data. If the QAS finds an issue, a detailed log is entered in LEADS and a memo will be sent to the AMS, who will then confirm the results. Refer to the appropriate AMB TSOP's/SOP's for further information. # **Section 12:** Sample Handling and Custody # 12.1 Sample Handling Measurements of all the continuous meteorological parameters are collected year round. All meteorological equipment digital outputs are connected to a data logger. This data is downloaded every 10 minutes via broadband by LEADS. LEADS ingests, integrates, processes, preliminarily quality controls, stores, and provides visualization of the data. The data is provided to the public within one hour of collection. The data goes through extensive quality control analysis then it is provided to the QAS, which does its own post processing checks. Data is uploaded into AQS within 90 days after the end of each quarter. Certification of all data for the previous calendar year is completed by May of the current year. # 12.2 Sample Custody The AMB strives to collect high quality data that is accurate, defensible, and representative of an area's ambient air. Data integrity is maintained in two ways. First, the security of the air monitoring site helps to ensure that the equipment is not tampered with which would compromise the data. Sites are either located in a dedicated shelter in a locked fenced area or if in a building, in a locked room with limited access. Data loggers including laptop computers require a password to gain access. Secondly, all of the sites maintain either a paper log book or an electronic log book. Any staff who visits the site for any reason is to state the purpose of their visit and leave information detailing the work performed at the site. Log entries also are entered on templates, which ensures consistency. # 12.3 Photographs and Digital Still Images When photographs or digital images are taken with either a cell phone or the AMB digital camera for purposes of documenting and to support a field investigation, a record of each exposure or image will be saved as a file on an AMB shared drive on the computer. The following information will be recorded: - The site name and what it shows will be part of the file's name, which will be stored based on the year it was taken. For example, file name "Gary IITRI SE" stored under the path QA\Site Information\Site Photos\Gary IITRI\2020. - The name of the individual who took the photograph or digital image will correspond to any paperwork, such as a site's evaluation. If no paperwork is used, a log entry on LEADS is adequate. # **12.4** Equipment Documentation Any equipment used in the meteorological program to perform calibrations, verifications, and audits will have documentation kept on it. A certification file will be kept for each item and stored in the QA laboratory and on the AMB shared drive. # **Section 13: Analytical Methods** Analysis at a laboratory is not required because the monitoring method employed analyzes samples in situ. # **Section 14: Quality Control Requirements** Field sampling quality control and acceptance criteria is detailed in Section 7.1 of this QAPP. Table 11 lists the action to take when results do not meet measured quality objectives. **Table 11. Measured Quality Objective Checks and Outcomes** | Check | Outcome | |----------------------------|---| | AMS Calibration Frequency | If more than 13 months have passed, data may be assigned a | | | QA qualifier "1" pending verifications and other checks | | | indicating condition of data. If additional checks are not | | | available, data is invalid from 13 months after the calibration | | | until a new calibration is performed. Data is replaced with an | | | "EC" null data qualifier. | | AMS Verification Frequency | If a verification is missed, data will be assigned a QA qualifier | | | "1" if other checks indicate accurate data. Any indication of an | | | issue may invalidate data starting from the last passed | | | verification up to a new passing verification. | | AMS Calibration and | If a verification check fails, further review of the data and the | | Verification Results | condition of the meteorological equipment may result in either | | | a null data qualifier or a QA Qualifier on the data or void the | | | verification check. Limits must be met after a calibration for | | | valid data collection to occur. | | QAS PE Audit Frequency | Any audit that deviates from an assigned check will be made up | | | prior to any AMS calibration. | | Check | Outcome | |----------------------|---| | QAS PE Audit Results | If audit results don't meet specification, data is suspect. The | | | AMS must follow up with a verification, and if needed a | | | calibration. Data may be flagged depending on AMS findings. | | | Discrepancies between AMS and QAS findings may require a | | | repeat of the audit. To come into agreement the QAS may need | | | to observe the AMS verification. | # Section 15: Instrument/Equipment Testing, Inspection, and Maintenance Requirements Meteorological equipment must have checks and routine preventive maintenance performed to ensure proper operation. These checks are performed by AMS on a routine schedule. Most manufacturers supply a preventive maintenance checklist with the instruction manual. A specific schedule, similar to that shown in Table 12, should be maintained. All checks and maintenance must be documented in LEADS. The AMS parameter specialist is informed of any issues. **Table 12. Checks and Preventive Maintenance** | Item | Inspection Frequency | Action Required | Action if Item Fails Inspection | |-----------------|--|---|---| | OT/RH
Blower | During site check which is performed approximately every 3 weeks | Determine if blower is working | Data invalid back to last passing site check unless data review determines otherwise | | P | During site check which is performed approximately every 3 weeks | Clean funnel | If clogged, data invalid back to last passing check unless data review determines otherwise | | SR/UVR | During site check which is performed approximately every 3 weeks | Make sure sensors
are level; check
silica gel; make
sure no dirt or
debris on top of
units | Level units; change silica gel; clean top of units; determine if data is accurate or needs a QA Qualifier or a Null Data Qualifier back to last passing check | | SR | During site check which is performed approximately every 3 weeks | Determine if blower is working | Data suspect back to last passing check unless data review determines otherwise | # **Section 16: Instrument Calibration and Frequency** All meteorological equipment in the air monitoring network adheres to the prescribed calibration schedules that are defined in the "Quality Assurance Handbook for Air Pollution Measurement Systems, Volume IV: Meteorological Measurements" and the AMB TSOPs/SOPs, which are mentioned throughout this QAPP. Transfer standards used for this work also follow strict verification/audit/certification/calibration schedules, as required by the documents mentioned. Almost all transfer standards are verified/certified/calibrated against standards that are maintained at the QA laboratory. If the QA laboratory cannot do the work, then the item is sent to a standards laboratory. On occasion some items are sent to a standards laboratory to cross check the transfer standards used in the QA laboratory. All equipment is verified/calibrated prior to use. Table 13 lists the transfer standards used in the meteorological program. **Table 13. Instrument Calibration and Frequency** | Type of Device | Frequency | Primary Standard | Limit | |---|-----------|--|--| | Anemometer Drive or
Synchronous Wind Motor | 12 months | QAS NIST-Traceable
Photo Tachometer | ≤±1.0 RPM | | Barometer | 12 months | QAS Primary Standard
Mercury Barometer | ≤±1.0 millibar | | Relative Humidity Sensor | 12 months | QAS Factory Certified
NIST-Traceable
Transfer Standard | ≤±3.0 %RH | | Isotech/Temperature Probe | 12 months | QAS Primary Standard Temperature Device | ≤± 0.5 °C;
≤± 0.2 °C if used for
OT Meteorology
Program Calibrations,
Verifications, and
Audits | | SR for QAS Audits | 2 Years | Factory NIST-
Traceable Standard | Factory limits determined by manufacturer | | UVR for QAS Audits | 2 Years | Factory NIST-
Traceable Standard | Factory limits determined by manufacturer | | Photo Tachometer | 12 months | Factory
NIST-
Traceable Standard | Factory limits determined by manufacturer | # Section 17: Inspection/Acceptance Requirements for Supplies and Consumables Meteorological replacement parts are obtained from the manufacturer or a distributor when the items are commonly available and needed by the AMB. The parameter specialist for the AMS and the ATS keeps track of their own supplies and will order items when needed. The QA laboratory manager makes sure the QA laboratory has enough supplies and QA field staff also keep track of when items are needed. A designated QA environmental manager will order supplies for the QAS when needed. Most consumables do not have an expiration date. If there is an expiration date the AMS and ATS parameters specialist and the QA laboratory manager will track and dispose of it when it expires. # **Section 18: Non-direct Measurements** All IDEM meteorological data is produced directly from the IDEM owned NIST-traceable equipment. Some site selection and data analysis can be based upon meteorological data generated by other entities, such as the National Weather Service, as well as traffic counts by INDOT. The additional data used for site selection and data analysis is viewed as being accurate since this data falls under specific rules and guidelines. # **Section 19: Data Management** Minimizing data loss is of paramount importance to each monitoring program in order to meet and exceed the program's data completeness requirements. Data loss can result from missing or invalid data. Data records are generated through the use of LEADS. It is the goal of IDEM to collect 100% of generated data and maintain a completeness rate of at least 75% valid data. The U.S. EPA requires at least 75% of data to be valid to meet completeness requirements. The processes of determining valid data and the QC/QA of these processes is mentioned in this QAPP. The data process includes collecting, storing, transmitting, verifying, validating, and reporting to the U.S. EPA's AQS database. The data process starting from the field to AQS submittal consists of the following steps: - 1. Data collection is performed using meteorological instrumentation of known accuracy and precision. - 2. Data is sent from the instrument via digital or analog output to data logger. Although data collection is continuous, data is stored in five minute averages. The data logger is capable of storing approximately two months of data before it starts being overwritten. The site data loggers require a password to access it. - 3. The LEADS server in Round Rock, Texas communicates with the data loggers and retrieves data and operator logs every 10 minutes through the internet via cellular modem. The LEADS software collects data from the data logger using the Native Datalogger Computer-To-Computer language (CC-SAIL). - 4. The data is checked for errors, processed and stored in a database. The LEADS database uses a flat, packed binary structure and are physically segregated by date and monitoring site. Each binary data file contains all the measurements from a monitoring site for a specific day. The binary data files are kept indefinitely on the LEADS server. There is a mirrored backed up of the LEADS server on a second server in Colorado. The original data files can also be reloaded if a needed, such as accidental deletion of processed numbers or bogus slope, intercept, offset applied to data. - 5. Each business day, the AMS LEADS Administrator will check the monitoring data database to ensure that all data were polled and transmitted successfully from each monitoring station and stored on LEADS. In case of missing data, troubleshooting of the communication system will be conducted to determine the problem. Once communications with the monitoring site is restored the data will be backfilled on the LEADS server. - 6. Approximately 1 to 3 weeks after the end of a month, AMS staff will initiate the data verification procedure. AMS staff log into the LEADS server and are able to review and flag raw data and document data verification by using a program within LEADS called ManVal. (Note: LEADS recognizes this process as "data validation" although it is the verification process). ManVal requires a validator log to complete the validation of the data which documents who verified the data, changes made, and a date/time when this occurred (see AMB TSOPs "Meteorological Parameters Data Validation"). - 7. Once the data has been verified, AMS staff will inform the QAS program coordinator via e-mail that verified data is ready for validation. - 8. The QAS program coordinator logs the date that the verified data has been sent to the QAS and then informs QAS environmental manager via e-mail that data is ready for validation. The QAS environmental manager has 15 business days to complete the validation process. - 9. The QAS environmental manager logs into the LEADS server (read access only) and performs an audit on the data (validation process) using the various LEADS reports and the ManVal program (see LEADS Validated Data Review Procedures"). The validation process is documented on a Validation Check form, which is stored on the Branch shared drive. - 10. If data issues arise during the validation process, the issues are sent to the appropriate AMS staff member for correction or additional information. Any data corrects will be noted in the validator logs. - 11. Once the validation review is complete, the QAS environmental manager will initial and date the Validation Check form. The QAS environmental manager informs the QAS program coordinator via e-mail that the data validation is complete. - 12. The QAS program coordinator will log the data validation completion date and informs the AMS AQS administrator via email that the data review process is completed by the QAS. - 13. The AMS AQS administrator generates an AQS report on the LEADS server. The AQS report is reviewed for accuracy and submits to AQS. - 14. Each year data from the previous year is certified as being true and accurate. The AMB chief, AMS (1 and 2) chiefs, TAS chief, QAS chief, and specific staff in the AMS (1 and 2) and QAS do a final check on this data package, which is then submitted to U.S. EPA. Annually, the AMS will verify each data logger's voltage which uses analog against an NIST certified power supply. For parameters collected digitally, 25% of those parameters have the raw data from the data logger compared with the five minute data stored internally in the analyzer along with the LEADS five minute and hourly data. Both of these procedures help ensure an accurate collection of data by testing the acceptability of the hardware and software configurations. Quarterly verified and validated data is submitted to the AQS within 90 days after the quarter is complete. Ambient data is made available to the IDEM website as it is being collected; therefore the data has not initially had QC or QA checks performed. Data is also provided to AIRNOW as it is being collected. Data generated by the AMS(s) during verifications/calibrations and by QAS during audits is entered into an excel file then stored on a shared computer drive. # **Section 20:** Assessments and Response Actions IDEM utilizes several assessment procedures to identify and correct issues. The corrective action process may include formal or informal communication and response (see Table 14). **Table 14. Assessments and Response Actions** | Assessment | Conducted By | Frequency | Goals | |--------------------------|---------------------|--------------------|--------------------------| | Verification/Calibration | AMS Personnel | Annual or 6 months | QAPP Requirements | | PE Audit | QAS Personnel | Annual or 6 months | QAPP Requirements | | Data Verification | AMS | Monthly | Screening of data, chart | | | | | trace, QC checks | | Data Validation | QAS | Monthly | Screening of data, chart | | | | | trace, QC and QA | | | | | checks | | QAPP | QAS | Annually | Determine if changes | | | | | are needed which | | | | | accurately describes the | | | | | project | | ANP | AMB | Annually | Determine if sites | | | | | cover necessary air | | | | | monitoring | | | | | requirements | | Annual Data | AMB | Annual | Review data for issues | | Certification | | | | | Siting | QAS | 3 years per site | QAPP Requirements | | 5 Year Network | AMB | 5 years | Determine future | | Assessment | | | monitoring needs and | | | | | site locations | | Technical Systems | EPA Regional | Once every 3 years | CFR Requirements | | Audit | Personnel | | | IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 35 of 41 In the event that an assessment identifies an area of concern, there are specific corrective actions which occur depending on what the finding shows. Below is listed the assessment and corrective action time frame for follow-up. Verification/Calibration – The AMS LEADS Administrator will review data generated from the sites on a daily basis. The parameter specialist will also review the data several times a week. The AMS addresses issues once they are aware. Verifications/calibrations are performed on a six month or annual basis or when there is evidence of data issues. QAS environmental manager ensures action was taken and issues were resolved. PE Audit – The QAS is set up as an independent section within the AMB and as such performs internal PE audits using equipment that are independent of equipment used by the AMS. PE audits are scheduled by a QAS environmental manager on a six month or annual basis. QAS staff members notify the AMS parameter specialist of any issues either from site or once back in the office with written notification (memorandum or e-mail) following soon after. Once the issue is resolved, the AMS parameter specialist must document the issue resolution. Data Verification Process – The AMS parameter specialist performs a verification of the
ambient data within 1 to 3 weeks after the end of a month. Documentation of the process can be found in the LEADS validator notes. Data Validation Process – A QAS staff member performs a validation review of the data within 15 working days after the QA Program Coordinator is informed that a data package is available for review. Data validation is documented on the Data Check Sheet, which are stored on the AMB shared drive. QAPP – QAS section chief ensures QAPP is being followed and makes necessary changes, with approval by AMB chief, AMS (1 and 2) chiefs, and ATS chief. An annual check is documented or when a change needs to be made. ANP – The Annual Network Plan is due to the U.S. EPA Regional Administrator by July 1st. The AMB tries to have a complete ANP available for public comment by mid-May to allow for the 30-day public comment period to be completed by mid-June. Corrective actions taken immediately (based on issue could be one day but prior to New Year) by AMB based on U.S. EPA feedback. Annual Data Certification – The Annual Data Certification for ambient data from the previous year (January 1 – December 31) is due to the U.S. EPA Regional Administrator by May 1st of each year. The AMB reviews the annual data package and resolves any correctable issues, if practical, prior to submission of the certification package. Siting – The QAS performs site evaluations on a 3-year cycle from the previous site evaluation. The AMS addresses issues based on QAS findings (usually within a work day if data is impacted or some time frames may be extended based on the nature of the issue and if the site is on private property). QAS chief ensures corrective action is taken to resolve the issues. 5 Year Network Assessment – The 5-year Network Assessment is due at U.S. EPA by July 1st for years ending in zero or five. Corrective actions by AMB based on U.S. EPA feedback within the time frame allotted for the response. Technical Systems Audit – Technical System Audits are scheduled by the U.S. EPA Regions on a 3-year frequency. The QAS works with AMS(s) and ATS to address any audit findings. All findings should be resolved within 1 year of the TSA report. # **Section 21:** Reports to Management Reports that are generated and utilized in the meteorological program are listed in Table 15. **Table 15. Reports to Management** | Report | Frequency | Responsible Party | |---------------------|-----------|-------------------| | QA Audit Findings | As needed | QAS | | Invalid Data Memos | As needed | AMB | | Annual Network Plan | Annual | AMB | | 5 Year Network Plan | 5 Years | AMB | # **Section 22: Data Validation and Usability** Many of the criteria used to review and validate data have been detailed in the previous sections of this QAPP. The AMB utilizes the established QAPP, TSOPs/SOPs, and U.S. EPA document "Quality Assurance Handbook for Air Pollution Measurement Systems, Volume IV: Meteorological Measurements", to determine data validity. # **Section 23: Validation and Verification Methods** Data verification is the process of evaluating the completeness, correctness and conformance of a specific data set against the method, procedural or contractual requirements, as specified in both the TSOPs/SOPs and 40 CFR Part 58. Data validation is a process that extends the evaluation of data beyond method, procedural or contractual compliance (i.e. data verification) to ensure that reported values meet the quality goals of the environmental data operations and that the data can be used for its intended purpose. The AMB uses the meteorological validation templates provided in the U.S. EPA QA Handbook for Air Pollution Measurement Systems: Volume IV: Meteorological Measurements (EPA-454/B-08-002, March 2008) as well as manufacturers of the meteorological equipment for the handling of the meteorological data and the weight of evidence approach for validating meteorological data. The grading of the meteorological data is similar to how the pollutant data is handled. The handling of the pollutant data is as follows: • Critical criteria are issues deemed critical to maintaining the integrity of the hourly ambient concentration measurement or a group of successive hourly ambient IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 37 of 41 concentration measurements. Data reviewers should invalidate observations that do not meet each and every criterion in the critical criteria table unless there are compelling reasons and justification for not doing so. Basically, the hourly measurement or group of hourly measurements that do not meet one or more of these criteria is invalid unless proven otherwise. In most cases, the CFR dictates the requirement, the implementation frequency of the criteria and the acceptance criteria so these criteria are considered regulatory in nature. - Operational criteria are situations where violations of a criterion or criteria may be cause for invalidation of the data. Data reviewers should consider other QC information that may or may not indicate the data are acceptable for the parameter they want to control. Therefore, ambient data, which do not meet one or more of these criteria, are suspect unless other QC information demonstrates otherwise and the reviewers have adequate documentation of that information. Data reviewers should investigate, mitigate or justify the reason for not meeting the criteria. - Systematic criteria include those criteria, including the DQOs, which are important for the correct interpretation of the data, but do not usually impact the validity of the ambient data. If the data do not meet the DQOs, this does not invalidate any of the hourly measurements, but it may impact the confidence in the attainment/non-attainment decision. The AMB brackets all meteorological data using the results of verification checks, calibrations, or performance evaluation audits to ensure the meteorological equipment was in proper operating condition between the checks. When equipment fails a check, the operator can program LEADS software to flag the data as LIM from the last passing check to time & date when the issue causing failure is remedied. The LEADS program is also able to flag data automatically based on the criteria established in the program, such as extreme outdoor temperature change from one hour to the next. The AMS parameter specialist will review the data, determine the cause for the failure and verify the extent of the data invalidation period. During the validation process, the QAS will review the invalid data period to ensure it is proper, accurate, and documented. ### 23.1 LEADS Data Review The LEADS software acquires 5-minutes concentration averages from the instantaneous concentrations generated by the meteorological equipment. As data is being collected in LEADS, there are several automatic checks that the LEADS software performs, such as no changes in data for several hours, extreme values, and stability issues. Dramatic shifts in data can also be recognized by LEADS, which will then flag the data until the AMS parameter specialist can do a further review. Depending on the outcome of the automatic tests, LEADS may initially flag the check as PASSED, WARNING, FAILED, INVALID, or INCOMPLETE (See LEADS Manual for information on the types of automatic tests and the check results). A FAILED check will result in flagging affected data with a LEADS LIM code. LEADS will flag missing data with the LEADS LOST code if it cannot repoll the data logger to download the missing data. ### 23.2 AMS Verification The LEADS administrator reviews the LEADS reports every business day to check for anomalies and to repoll data loggers when missing data is notated. In addition the LEADS administrator will review any FAILED check and notify the AMS parameter specialist of the issue. After a month of data is collected, a monthly report is generated by LEADS. The AMS verifies all data during the monthly data review per the AMB TSOPs "Meteorological Parameters Data Validation". The monthly report is reviewed by the AMS parameter specialist for data values as well as any flags applied by LEADS. These are reviewed using the LEADS operator to justify the application of the flag and to determine if they are accurately applied. The data trace is also evaluated. Any changes needed are applied by the AMS parameter specialist. Once this process is completed the AMS parameter specialist leaves a "Validator Note" in LEADS, which means the data has been verified. Once the verification process is completed by the AMS, the QAS program coordinator is informed by the AMS parameter specialist that the data is ready for QA. The following null and data qualifiers are available in LEADS to flag data as appropriate: | | Text Description | EPA Qualifier | | |-----------|---------------------------------------|---------------|----------------| | Flag Text | | Null Data | Data Qualifier | | ZERO | Neg Value Detected - Zero Reported | | 9 | | AMB-A | High Winds | | A | | AMB-B | Stratospheric Ozone Intrusion | | В | | AMB-C | Volcanic Eruption | | С | | AMB-D | Sandblasting | | D | | AMB-E | Forest Fire | | Е | | AMB-F | Structural Fire | | F | | AMB-G | High Pollen Count | | G | | AMB-H | Chemical Spill or Industrial Accident | | Н | | AMB-I | Unusual Traffic Congestion | | I | | AMB-J | Construction/Demolition | | J | | AMB-K | Agricultural Tilling | | K | | AMB-L | Highway Construction | | L | | AMB-M | Rerouting of Traffic | | M | | AMB-N | Sanding/Salting of Streets | | N | | AMB-O | Infrequent Large Gatherings | | O | | AMB-P | Roofing Operations | | P | | AMB-R | Cleanup After Major Disaster | | R | | n | Not used | AA | | |------|---|----|--| | TEMP | Shelter Temperature Outside Limits - 9971 - AE | AE | | | FEW | Insufficient Data - 9975 - AI | AI | | | VOID | Voided by Operator - 9978 - AL | AL |
| | NEG | Failed NEG Test - 9979 - AM | AM | | | MUL | Failed MUL Test - 9979 - AM | AM | | | BLAN | Blank Sample | AM | | | AUDI | Audit Sample | AM | | | 5PPB | 5 ppb-V Unblended Standard Check | AM | | | EXP | Experimental or Bad Sample | AM | | | RT S | Standard Sample | AM | | | ARC | GC Acetylene Response Check | AM | | | CACS | GC Compress Air Comp Sample | AM | | | DCSD | GC Daily Cal Check Stand Dup | AM | | | DLA | GC Detection Limit Analysis | AM | | | RAS | GC Radian Audit Sample | AM | | | UNK | GC Unknown Flag in File | AM | | | NOD | Not Detected | AM | | | LIM | Failed Limit Check - 9980 - AN | AN | | | MAL | Machine Malfunction - 9980 - AN | AN | | | ICE | Bad Weather - 9981 - AO | AO | | | LOST | Lost - 9983 - AQ | AQ | | | POOR | Poor Quality Assurance Results - 9985 - AS | AS | | | ADJ | Instrument Adjustment - Cal - Background Zero - 9986- AT | AT | | | NOL | Not On Line - 9987 - AU | AU | | | POW | Power Failure - 9988 - AV | AV | | | SPZ | Span-Zero Check - 9991 - AY | AY | | | VER | QC Verification - 9992 - AZ | AZ | | | PM | Preventive Maintenance - 9993 - BA | BA | | | CAL | Multi-Point Calibration - 9995 - BC | BC | | | SPN | Span Check - 9998 - BF | BF | | | OPE | Operator Error - 9963 - BJ | BJ | | | DAS | Data Logger not communicating with instrument - 9962 - BK | BK | | | QAS | QA Audit in Progress - 9961 - BL | BL | | | BAL | Negative values under AQS Acceptable Limits - BR | BR | | | ALNR | Above Linear Range - EH | ЕН | |--------|------------------------------------|----| | AMB-IF | Fire - Canadian Informational - IF | IF | | AMB-IH | Fireworks Informational - IH | IH | | AMB-IM | Prescribed Burning - IM | IM | | AMB-IT | Wildfires - US | IT | | BDL | Below Detection Limit | MD | | AMB-RH | Fireworks RH | RH | Additional flags are available to be applied as well. These can be found at https://aqs.epa.gov/aqsweb/documents/codetables/qualifiers.html. # 23.3 QAS Validation The QAS validates the data per the following AMB TSOP "Leading Environmental Analysis and Display System (LEADS) Validated Data Review Procedures". The QAS program coordinator sends an e-mail to the QAS staff member who is responsible for performing the validation on that specific data. A standard form is used by QAS, which includes analysis of data values as well as a review of QC and QA processes and to document the review. The QAS has the authority to have data rechecked and if needed, invalidating additional data. # **Section 24: Reconciliation with Data Quality Objectives** The data quality objectives and intended uses for the meteorological data are discussed in Section 7 of this QAPP. The main purpose of this data is to support pollution data which is being collected to show compliance with the U.S. EPA NAAQS and to measure air pollutant concentrations that may be of concern for public health concerns and public welfare considerations. Section 7 of this QAPP also lists the measurement quality objectives, which were established to provide the expected data quality that users need. It is the role of the QAPP to establish procedures to control measurement uncertainty to an appropriate level in order to achieve the objectives for which monitoring data are collected. As long as guidelines and any TSOPs/SOPs governing the measurement process are followed and all measurement quality objectives listed in this QAPP are met, it will be recognized that the DQOs can be achieved. However, there is always a chance that exceptional field events may negatively affect the performance of the monitoring station. Therefore, it is important to reconcile the monitoring data with the DQOs to evaluate whether the data set is adequate for its intended use. This involves reviewing routine data, such as the monthly verification and validation reviews described in section 23 of this QAPP, and the results of verification checks. Unacceptable performance for any of the DQO goals does not automatically indicate that the data set cannot be used for its intended purpose, i.e. the support of the decision process for a NAAQS. However, the impact on the confidence with which the data set can be used for its intended purpose in the decision process will have to be reviewed and communicated. This is IDEM Office of Air Quality Air Monitoring Branch - Meteorological QAPP Volume III B-003-OAQ-AMB-QA-20-Q-R0 January 1, 2020 Page 41 of 41 done in the quarterly reports generated by the QAS environmental manager and QAS chief. Any anomalies are reported to the AMS(s) and ATS section chiefs and the AMB chief. The reports will identify the point(s) the data failed to meet DQOs and at what point in time, after corrective action, the data again meets DQOs. The corresponding data will be flagged and commented, and all supporting documentation will be included in the report. The performance of the monitoring network for the previous year's data (January 1 to December 31) is evaluated for the annual Data Certification Package, which is due to the U.S. EPA by May 1st. The AQS AMP600 Report, Certification Report, is used to evaluate the performance of the network as to its attaining the Data Quality Objectives. The AMP600 report provides summary statistics on QA/QC activities and on collected data from each monitor. This report also provides a summary evaluation of monitoring network performance by flagging data collection and QA/QC activities as acceptable/green, warning/yellow or recommend N/red. Normally by this time any issues or concerns have already been dealt with and sufficient documentation is available. The annual certification letter will provide a short summary to document data collection or QA/QC activities flagged as warning (yellow) or red (recommend N).